Chapter 1 - Introduction ## **TABLE OF CONTENTS** | CHAPTER 1 - | · INTRODUCTION1-1 | |-------------|--| | 1.1 | Background1-1 | | 1.2 | Overview 1-2 1.2.1 Purpose 1-2 1.2.2 Manual Layout/Chapter Templates 1-2 | | 1.3 | Drainage Design Memoranda1-4 | | 1.4 | References1-5 | | 1.5 | User Instructions1-6 | | 1.6 | Revisions and Updates1-7 | | 1.7 | Acknowledgements1-8 | | | List of Tables | | Table | 1-1. Chapter Template and Contents1-3 | | | List of Appendices | Appendix 1A-1 Definitions and Abbreviations Appendix 1A-2 Symbols # Chapter 1 - Introduction ### 1.1 Background The Virginia Department of Transportation (VDOT) has developed the 2002 VDOT Drainage Manual to provide designers a valuable reference and tool for the drainage design of Virginia's roadways and to document VDOT's policies and procedures for standard roadway drainage design. This edition of the VDOT Drainage Manual constitutes a major technical update and compilation of the existing VDOT Drainage Manual, the AASHTO Model Drainage Manual, and other resources and has been prepared in electronic format to be made available on the Internet at the VDOT website. VDOT's Hydraulics Section prepared this edition of the manual. The objectives of the manual are to: - Provide concise technical information for drainage designers - Establish VDOT's policies and procedures for drainage design - Provide an educational tool for aspiring drainage designers and instructors - Provide in electronic format, available on the World Wide Web for viewing and downloading - Provide guidelines to enhance the quality of drainage design submittals to VDOT ^{*} Rev 1/17 ### 1.2 Overview ### 1.2.1 Purpose This manual is intended as an operational handbook for use in hydrologic and hydraulic analysis. D esign concepts, policies and procedures, criteria, and examples are condensed and written for use by the designer. Where appropriate, relevant hydraulic design publications are referenced. While it is essential that the user of this manual is familiar with the methods of analysis and design of highway drainage for VDOT, the text provides detailed instructions and criteria for the development of analysis and design in most cases. An exception to this rule is the case where another source document expounds upon the method in great detail. In this case, the manual directs the user to the source document or provides a brief synopsis of the subject. This manual is intended for use in the development of VDOT highway drainage design projects by Department staff, consultants, and Virginia's municipalities. E ducational organizations may use the manual as instructional text in design application. The manual gives the designer a bas ic working knowledge of hydrology and hy draulics, illustrated with example problems. B asic design elements are included so that the designer can design highway drainage with minimal assistance. However, this manual cannot provide guidance on c omplex hydrologic or hydraulic problems and is no substitute for experience, formal training, or engineering judgment. The Department recognizes the difficulty in accurately defining or predicting the dynamic properties of nature. There are numerous methods of analysis available and it is recommended that as many method(s) as may be appropriate be employed in the solution of a problem. Further, all hydraulic designs must give consideration to economic, aesthetic, and environmental aspects of the given design. Complete documentation of all analyses is essential and must be perpetually maintained. The rapid development of technology in the fields of hydrology and hydraulics necessitates a periodic review and, if necessary, update of all analyses prior to construction of the facility. All analysis completed more than three years before construction must be reviewed prior to construction. ### 1.2.2 Manual Layout/Chapter Templates Typical section headings for the main hydraulic chapters are identified in Table 1-1, which indicates the typical contents of the chapter sections. The Design Concepts section for each technical chapter is generally based on the AASHTO Model Drainage Manual. As such, the material is included for theoretical background and may not conform exactly to VDOT methodology, terminology, or nomenclature. When practical, the text is revised to be consistent with VDOT methodology and policy. **Table 1-1. Chapter Template and Contents** | Sections | Contents | |------------------------------|--| | Introduction | Objectives | | Policy | Define Course of Action for VDOT, State, Federal and | | | Local Policy | | Design Criteria | Specify Standards by which Policy is Carried Out | | Design Concepts | Design Considerations/ Guidelines | | | Theory and Equations | | | Requirements | | | Figures Necessary to Support Procedures or Examples | | Design Procedures & Examples | Step-by-Step Procedures | | | Specific Design Considerations | | | Specific Software Solutions | | | Figures Necessary to Support Procedures or Examples | | References | Sources of Information / Bibliography | | Appendices | All Figures, Forms and Design Aids Not Necessary to be | | | in Concepts or Procedures | | | Drainage Design Memoranda | | | Definitions | | | Checklists | | | Symbology and Nomenclature | ## 1.3 Drainage Design Memoranda Drainage Design Memoranda contain instructional and informational guidance related specifically to drainage design. The instructions and information contained in these memoranda are subject to relatively frequent changes and have therefore intentionally been excluded from the main body of text in this manual. These memoranda are all contained in Chapter 15. All Technical Supplements, and Drainage Manual Errata Sheets published prior to issuance of this manual are now included in the manual and are hereby voided. _ ^{*} Rev 7/14 ### 1.4 References The manual provides references at points where the designer may need more detailed source material. The reference section at the end of each chapter includes these source documents, as well as a listing of those documents, which are recommended additions to the designer's library of references. The following documents are an integral part of VDOT roadway and drainage design: VDOT Reference Documents (all latest editions) - VDOT Road and Bridge Standards, Volume I and II - VDOT Road and Bridge Specifications - VDOT Instructional and Informational Memoranda - VDOT Road Design Manual - Virginia Stormwater Management Regulations (9VAC25-870) - Virginia Erosion and Sediment Control Regulations (9VAC25-840) - Virginia Erosion and Sediment Control Handbook - Virginia Stormwater Management Handbook, Volumes I and II - VDOT Survey Instruction Manual Compliance with the following applicable laws and agencies' regulations and policies are required: - Virginia Department of Transportation - Virginia Stormwater Management Regulations - Virginia Erosion and Sediment Control Regulations - State Drainage Law - FHWA Federal Aid Policy Guide - Federal Emergency Management Agency - Environmental Protection Agency Regulation - National Pollution Discharge Elimination System (NPDES) - Department of Environmental Quality | Rev | 7/1 | 4 | |-----|-----|---------| | | | | | | Rev | Rev 7/1 | ### 1.5 User Instructions This manual is divided into 16 chapters, each dealing with a major category of hydrologic or hydraulic analysis. Each chapter is further divided according to specific elements of the subject. Departmental policy and design criteria are presented in each chapter as they relate to the specific subject matter. The downloaded electronic version of the Drainage Manual and its revisions will be considered the official reference document in agreements with consultants. The manual can be downloaded from VDOT's website at the following location: http://www.virginiadot.org/business/locdes/hydra-drainage-manual.asp. The authors of this manual have strived to maintain the accuracy and reliability of the information and procedures presented herein. The execution of an engineering design; however, involves the judgment of the designer, and only he or she can ascertain whether a technique or item of information can be applied to a given situation. Therefore, neither the Department nor any contributor accepts responsibility for any real or alleged error, loss, damage, or injury resulting from use of the material contained herein. References to specific computer programs, AASHTO guidelines, manual, and regulations are included in this manual. It is expected that the designer will be knowledgeable in the use of the referenced items. This manual cannot incorporate computer program user manuals or remain current with these programs and the latest drainage-related Federal regulations. The designers should keep themselves up-to-date by contacting either their local, State, or Federal hydrology/hydraulic departments. This manual is published in U. S. Customary (English) units. In most cases all units, equations, tables, and figures are given in English units. In a few instances, some existing metric information was not converted to English units. The metric units are given so that the material could still be included in the manual. In most cases, computer software is available that allows the use of English units that can be used to obtain the required information. Information in this Manual may be supplemented and/or revised by drainage related Location and Design Instructional and Informational Memorandums (IIM's). Information in these IIM's shall supersede that noted in this Manual unless otherwise approved by the State Hydraulics and Utilities Engineer. Where language in various sections of this Manual conflict, the more stringent language shall dictate unless otherwise approved by the State Hydraulics and Utilities Engineer. - ^{*}Rev 7/14 ### 1.6 Revisions and Updates VDOT plans to issue updates and revisions to this manual which will be found at the VDOT website. Updates and revisions would normally be anticipated no more than twice a year. Users of the manual should review the VDOT website periodically and prior to beginning design or preparing a plan submittal, to determine the date of the most recent updates. Users that cannot access the information on the Internet may phone the VDOT Hydraulics Section in the nearest district office or Central Office in Richmond, Virginia. When revisions are available, the user will be notified via an Errata Sheet file on the VDOT website at the location where the manual may be viewed and/or downloaded. These files also briefly describe each revision. All revised material (where possible) will be shaded so the user will be able to recognize it as having been changed. The shaded material within any given chapter will remain shaded until the next revision, at which time all previous shading in that chapter will be removed. ### 1.7 Acknowledgements The Department gratefully acknowledges the following for their contribution towards the preparation of this Manual: - American Association of State Highway and Transportation Officials (AASHTO Drainage Manual, Highway Drainage Guidelines, and other publications) - Executive Committee - Hydrology and Hydraulics Technical Committee - Federal Highway Administration - Federal Emergency Management Agency - United States Geological Survey - United States Army Corps of Engineers - Virginia Department of Transportation - Mr. Jeff Bragdon, P.E., State Hydraulics and Utilities Engineer - Mr. Chris Swanson, P.E., State MS4/Stormwater Management Engineer - Mr. Roy Mills, Former State Hydraulics Engineer and Member AASHTO Hydrology and Hydraulics Technical Committee - Virginia Department of Conservation and Recreation Division of Soil & Water Conservation - Virginia Department of Environmental Quality - Materials furnished by other state and federal agencies - Research publications and materials furnished by the private sector - Photo on cover courtesy of Virginia Department of Game and Inland Fisheries. Photographed by Mr. Dwight Dyke. Big Tumbling Creek at the Clinch Mountain Wildlife Management Area. The Department's Hydraulic Section wishes to express its appreciation to all contributors who assisted in the development of this manual. _ #### Appendix 1A-1 Abbreviations and Definitions **Abbreviations:** AASHTO American Association of State Highway and Transportation Officials BDF Basin Development Factor BLM Bureau of Land Management BMP Best Management Practice* BRI-STARS Bridge Stream Tube Model for Sediment Routing Alluvial River Simulation BSD Better Site Design CBPA Chesapeake Bay Preservation Area CEM Coastal Engineering Manual CF Channel Flow CFR Code of Federal Regulations DCR Department of Conservation and Recreation DDM Drainage Design Memorandum DEQ Department of Environmental Quality EO Executive Orders EPA Environmental Protection Agency ESC Erosion and Sediment Control FEMA Federal Emergency Management Agency FHWA Federal Highway Administration FWPCA Federal Water Pollution Control Act FWS Fish and Wildlife Service HDS Hydraulic Design Series HEC Hydraulic Engineering Circular HIRE Highways in the River Environment HUC Hydrologic Unit Code HW Headwater HYG Hydrograph I&IM or IIM Instructional and Informational Memorandum IDF Intensity Duration Frequency LDP Land Development Project LID Low Impact Development LTEC Least Total Expected Cost MHW Mean High Water MHHW Mean Higher High Water MLW Mean Low Water MLLW Mean Lower Low Water MS Minimum Standard MS4 Municipal Separate Storm Sewer System MSL Mean Sea Level MTL Mean Tide Level Rev 9/09 #### Chapter 1 - Introduction VRRM **VSMP** MTR Mean Tide Range National Academy of Sciences NAS NAVD North America Vertical Datum NEH National Engineering Handbook National Environmental Protection Agency **NEPA** NFIA National Flood Insurance Act NFIP National Flood Insurance Program NGS National Geodetic Survey **NGVD** National Geodetic Vertical Datum NHS National Highway System National Oceanic and Atmospheric Administration NOAA **NPDES** National Pollutant Discharge Elimination System National Resource Conservation Service (formally known as NRCS the Soil Conservation Service or SCS) National Technical Information Service NTIS OLF Overland Flow PAC Pre-Advertisement Conference P2 Pollution Prevention R&B Road and Bridge RDM Road Design Manual **RFP** Request for Proposal R/W Right-of-Way Soil Conservation Service (former name of the National SCS Resource Conservation Service) SPM **Shore Protection Manual SWCB** Soil and Water Conservation Board SWL Still Water Level SWM Stormwater Management SWMR Stormwater Management Regulations Stormwater Pollution Prevention Plan **SWPPP** SYIP Six-Year Improvement Plan **TMDL** Total Maximum Daily Load Technical Release TR TVA Tennessee Valley Authority TW Tailwater **USBR** United States Bureau of Reclamation USCOE/USACE United States Corps of Engineers **USGS** United States Geological Survey Virginia Administrative Code VAC Virginia Department of Transportation or the "Department" **VDOT** Virginia Erosion and Sediment Control VESC Virginia Erosion and Sediment Control Handbook VESCH Virginia Erosion and Sediment Control Regulations VESCR **VPDES** Virginia Pollutant Discharge Elimination System Virginia Runoff Reduction Methodology Virginia Stormwater Management Program ### Chapter 1 – Introduction | VSMR | Virginia Stormwater Management Regulations | |-------|--| | VSWCB | Virginia Soil and Water Conservation Board | WES Waterways Experiment Station Water Quality Volume Water Resources Council WQV WRC #### **Definitions:** ### Adequate Channel (1) A natural channel, which is capable of conveying the runoff from a 2-year storm without overtopping its banks or eroding after development of the site in question, (2) A previously constructed man-made channel shall be capable of conveying the runoff from a 10-year storm without overtopping its banks, and bed or bank erosion shall not occur due to a 2-year storm, (3) Pipes and storm sewer systems shall contain the 10-year storm. ### Average Land Cover Condition A measure (in percent) of the average amount of impervious area within a watershed. #### Backshore The backshore is the area of the coastal zone that extends from the limit of high tides and storm waves to the base of a cliff or beach ridge. #### Barrier Beach A bar essentially parallel to the shore, which has been built up so that its crest rises above the normal high water level. #### Bridges (1) Structures that transport traffic over waterways or other obstructions, (2) Part of a stream crossing system that includes the approach roadway over the floodplain, relief openings, and the bridge structure, (3) Structures with a centerline span of 20 feet or more; however, structures designed hydraulically as bridges are considered bridges, regardless of length. #### **CBR Tests** The California Bearing Ratio (CBR) test consists of measuring the relative load required to cause a standard (3 square inches) plunger to penetrate a water-saturated soil specimen at a specific depth. #### Channel A natural or manmade waterway (includes culverts and storm sewer systems). #### **Check Storm** The use of a less frequent event, such as a 50-year storm, to assess hazards at critical locations, where water can pond to appreciable depths. #### Code of Federal Regulations Codifies and publishes at least annually Federal regulations currently in force. The CFR is kept up to date by individual issues of the *Federal Register*. The two publications must be used together to determine the latest version of any given rule. #### Common Enemy Doctrine Common law rule recognized by some states, pertaining to the disposal of surplus or excess surface waters, which holds that such waters are a "common enemy"; therefore, the land owner has the right to protect his lands from such waters coming from higher lands. Under this rule, surface waters are regarded as a common enemy, which each landowner may fight as he deems best and without regard to the harm that may be caused to others. #### Common Laws The body of principles which developed from immemorial usage and custom and which receives judicial recognition and sanction through repeated application. #### Critical Depth Critical depth is the depth at which the specific energy of a given flow rate is at a minimum. For a given discharge and cross-section geometry there is only one critical depth. #### Culvert (1) A structure which is usually designed advantage hydraulically to take submergence to increase hydraulic capacity, (2) A structure used to convey surface runoff through embankments, (3) A structure, as distinguished from bridges, which is usually covered with embankment and is composed of structural material around the entire perimeter, although some are supported on spread footings with the streambed serving as the bottom of the culvert, (4) A structure which is traditionally 20 feet or less in centerline length between extreme ends of openings for multiple boxes: however, a structure designed hydraulically as a culvert is treated as a culvert, regardless of length. <u>Deep-water Wave</u> A wave in which the depth of water is greater than one-half the wavelength. <u>Department</u> The Virginia Department of Transportation. <u>Detention Basins</u> A basin or reservoir incorporated into the watershed, whereby runoff is temporarily stored, thus attenuating the peak of the runoff hydrograph. A stormwater management facility that impounds runoff and temporarily impounds runoff and discharges it through a hydraulic outlet structure to a downstream conveyance structure. <u>Discharge Point</u> The location at which stormwater and/or a pollutant leaves the project area. <u>Downcast</u> The direction of predominant movement of littoral currents and transport. <u>Embayment</u> An indentation in a shoreline forming an open bay. English Rule Based on the doctrine of absolute ownership of water beneath the property by the landowner. The English Rule is analogous to the common enemy rule in surface water law. Eutrophication The process of over-enrichment of water bodies by nutrients often typified by the presence of algal blooms. Executive Orders Federal laws that are issued by the President of the United States. <u>Federal Register</u> A daily publication of the Federal Government making federal regulations, legal notices, Presidential Proclamations, Executive Orders, etc., known to the public as they are proposed and subsequently issued. <u>Fetch</u> The length of unobstructed open sea surface across which the wind can generate waves. <u>Flood Insurance Study</u> Established the original floodway. Flow Type The USGS has established seven culvert flow types which assist in determining the flow conditions at a particular culvert site. <u>Foreshore</u> The foreshore is the area of the coastal zone that extends from the low-tide level to the limit of high tides and storm-wave effects. Free Outlet A free outlet has a tailwater equal to or lower than critical depth. For culverts having free outlets, lowering of the tailwater has no effect on the discharge or the backwater profile upstream of the tailwater. Headland A headland is the seaward most projection of land from the shoreline. Because headlands project out into waves and currents, headlands are usually subjected to greater erosion forces. Headlands may be the remnants of submerged ridgelines or be composed or erosion resistant materials. <u>HUC6</u> A watershed unit established in the most recent version of Virginia's 6th Order National Watershed Boundary Dataset. <u>Hydraulic Grade Line</u> The elevation to which the water can be expected to rise within a storm drain (pressure head + elevation head) Impervious Surface or Cover A surface composed of any material that significantly impedes or prevents natural infiltration of water into soil. Impervious surfaces include, but are not limited to, roofs, buildings, streets, parking areas, and any concrete, asphalt, or compacted gravel surface. Impervious Area The area (square feet or acres) of the site composed of an impervious surface. Improved Inlet An improved inlet has an entrance geometry, which contracts the flow as it enters the barrel thus increasing the capacity of culvert. These inlets are referred to as either side- or slopetapered (walls or walls and bottom tapered). #### Karst Topography Irregular topography characterized by sinkholes, stream-less valleys and streams that disappear into the underground, all developed by the action of surface and underground water in soluble rock such as limestone. #### Lakeshore The strip of land from a lake shoreline inland to the first major change in terrain features. Except for tidal effects, large lakes and reservoirs of 100 mi² or more in area, have shores that require many of the same type considerations as ocean bays and estuaries. Analogous to coastal zone tides, some lakeshores are subject to significant changes in water surface elevation due to operation practices. ## <u>Land-Disturbing Activity</u> or <u>Land</u> **Disturbance** A manmade change to the land surface that potentially changes its runoff characteristics including any associated clearing, grading or excavation. #### Linear Development Projects Those land-disturbing activities linear in nature such as, but not limited to, highway construction/ maintenance projects/ activities, construction/ maintenance of stormwater channels and stream restoration projects. #### Longshore Currents or sediment transport that move parallel to the shoreline. #### Managed Turf Means portions of roadway rights-of-way that are pervious and do not meet the definition of open space. # Mean Higher High Water (MHHW) MHHW is the average tidal elevation of the highest tidal elevation in a tidal day experienced over the 19-year metonic cycle. Mean High Water (MHW) MHW is the average high water elevation (both Higher High Water and Lower High Water) experienced over the 19-year metonic cycle. Mean Lower Low Water (MLLW) MLLW is the is the average tidal elevation of the lowest tidal elevation in a tidal day experienced over the 19-year metonic cycle. Mean Low Water (MLW) Tidal elevations and the vertical datums of coastal bathymetric maps are often referenced to Mean Low Water (MLW). MLW is the average low water elevation (both Lower Low Water and Higher Low Water) experienced over the 19-year metonic cycle. Metonic Cycle The Metonic cycle is a period of 19 years in which there are 235 lunations, or synodic months, after which the Moon's phases recur on the same days of the solar year, or year of the seasons. MS4 General Permit General Permit for Discharges of Stormwater from Small Municipal Separate Storm Sewer Systems. Non-Linear Projects Those land-disturbing activities not considered linear in nature such as, but not limited to, parking lots, rest areas and District/Residency/ Area Headquarter complexes. Normal Flow Normal flow occurs in a channel reach when the discharge, velocity and depth of flow do not change throughout the reach. The water surface and channel bottom will be parallel. This type of flow will exist in a culvert operating on a constant slope provided the culvert is sufficiently long. Offsite Areas located outside of the VDOT right of way, easement or property boundary. Onsite Areas located inside of VDOT right of way, easement or property boundary. Open Space Means portions of roadway rights-of-way and permanent easements associated with a landdisturbing activity that, following construction, have either not been compacted by the activity; have had soil restoration; or have placed engineered soil mix, and will not be actively maintained. Typically, actively maintained means mowed more than four (4) times a year or fertilized. Surfaced area of stormwater facilities, with the exception of wet ponds, shall qualify as open space. Outfall The location where concentrated stormwater leaves the project area. Pre-development Those conditions that exist prior to commencement of the proposed land- disturbing activity/project. <u>Pre-development Impervious</u> Area The amount of impervious area within the site prior to commencement of the proposed land-disturbing activity/project. Pre-development Percent Impervious The amount of pre-development impervious area within the site divided by the total area of the site times 100. Post-development Those conditions that will, or are expected to, exist after completion of the proposed land-disturbing activity/project. Post-development Impervious Area The amount of impervious area within the site that will or is expected to exist after completion of the proposed land-disturbing activity/project. Post-development Percent Impervious The amount of post-development impervious area within the site divided by the total area of the site times 100. Q₁ Control This stormwater management measure is applied to channels with known or anticipated erosion problems as a quantity control measure. In design, the entire contributing drainage area to the proposed basin is captured and used to develop the detention volume for a 1-year storm. Reasonable Use Rule States in essence that each landowner is restricted to a reasonable exercise of his own right and a reasonable use of his property in view of the similar right of his neighbors. Receiving Channel The drainage facility that receives the stormwater run-off from the proposed land-disturbing activity. Redevelopment Means development on prior developed lands that have been previously utilized for residential, commercial, industrial, institutional, recreation, transportation or utility facilities or structures and that will have the impervious areas associated with those uses altered during a land-disturbing activity. Regulated Land Disturbance Activities Those activities that disturb one (1) acre or greater except in those areas designated as a Chesapeake Bay Preservation Area in which case the land disturbance threshold is 2500 square feet or greater (unless the activity is specifically exempted by the VSMP Law and/or Regulations). Regulated Site The area within the project limits used to determine water quality requirements. Retention Basins A basin or reservoir wherein water is stored for regulating a flood. It does not have an uncontrolled outlet. The stored water is disposed by such means as infiltration, injection (or dry) wells, or by release to the downstream drainage system after the storm event. The release may be through a gatecontrolled gravity system or by pumping Riparian Doctrine A doctrine that holds that the property owner adjacent to a surface water body has first right to withdraw and use the water. This doctrine may be set aside by a state's statutory law that holds that all surface waters are the property of the state. Roadway Section The traveled way and associated shoulders, ditches, sidewalks, multi-use/shared use paths, back (cut) slopes and fore (fill) slopes Seiche A seiche is an oscillatory wave generated by an impulse that disturbs the local water level equilibrium. The impulse may be a heavy rainfall, vessel passage, tsunami, flood discharge from a river, or a storm surge. Much like dropping a stone in to a tank of water, seiche waves oscillate back and forth, gradually diminishing in magnitude. <u>Site</u> The area of proposed land disturbance (e.g., the construction limits) plus any R/W acquired in support of the proposed land disturbance activity/project. Any support areas within existing or proposed VDOT R/W associated with the proposed disturbance land activity/project and identified in the preconstruction SWPPP for the proposed land disturbance activity/project shall also considered a part of the site. Permanent easements and/or other property acquired through the R/W acquisition process in conjunction with the proposed land disturbance activity/project may be considered a part of the site and utilized in the determination of the post-development water quality requirements provided such property will remain under the ownership/control of the VDOT and providing such property is so identified/designated on the proposed land disturbance activity/project plans and is legally encumbered for the purpose of stormwater management. Slope A steep slope occurs where critical depth is greater than normal depth. A mild slope occurs where critical depth is less than normal depth. Spread The width of flow measured laterally from the flowline. With a curbed only section of roadway, the flowline is formed by the intersection of the pavement to the curb. With a curb and gutter section, it is the intersection of the gutter pan and the curb. Statutory Laws Enacted by legislatures to enlarge, modify, clarify, or change the common law applicable to particular drainage conditions. This type of law is derived from constitutions, statutes, ordinances, and codes. Still-water Level (SWL) SWL is used to refer to the imaginary elevation > of water if all wave and wind action were to cease. SWL is used to define limits of coastal inundation during storm surges. Actual water levels are higher due to waves. Storm Drain A storm drain system is a drainage system installed to carry stormwater runoff, consisting of two or more pipes in a series connected by one or more drop inlets. An exception to this general rule is: one or more cross drain pipes connected by one or more drop inlets, "hydraulically designed" to function as a culvert(s) and not connected to a storm drain system. Stormwater Conveyance System A combination of drainage components that are used to convey stormwater discharge, either within or downstream of the land- disturbing activity. Submerged A submerged outlet occurs when the tailwater > elevation is higher than the crown of the culvert. A submerged inlet occurs when the headwater is greater than 1.2D where D is the culvert diameter or barrel height. Surf Zone The area where deep-water waves break > (collapse) forming breakers. Note that on shallow sloped shorelines, waves may reform and more than one surf zone may be present. A violation of a personal right guaranteed to Tort the individual by law. <u>Traveled Way</u> or <u>Travel Lane</u> That portion of the roadway section, exclusive of shoulders, designated for vehicular use. <u>Velocity Head</u> A quantity of energy head proportional to kinetic energy of flowing water. Watershed The surface area, measured in a horizontal plane, draining to a specific point in a channel, stream, river or other such watercourse. Also often referred to as "Drainage Area" or "Drainage Basin". | Appendix 1A-2 Symbols | | | | | |-----------------------|--|------------------------|--|--| | Symbol | <u>Definition</u> | <u>Units</u> | | | | Α | Drainage Area | acres, mi ² | | | | Α | Cross-sectional area of flow; Clear opening area of curb inlet or grate; Cross-sectional or surface area | ft ² | | | | а | Rainfall regression constant | - | | | | a | Depth of depression | feet | | | | В | Barrel or box width | inches, feet | | | | b | Manhole diameter or width | feet | | | | b | Rainfall regression constant | - | | | | b1 | Urban Regression Method exponent | - | | | | b2 | Urban Regression Method exponent | - | | | | b3 | Urban Regression Method exponent | - | | | | b4 | Urban Regression Method exponent | - | | | | b5 | Urban Regression Method exponent | - | | | | b6 | Urban Regression Method exponent | - | | | | b7 | Urban Regression Method exponent | - | | | | BDF | Basin Development Factor | % | | | | Append | ix 1A-2 Symbols | | |------------------|--|--------------| | С | Runoff coefficient; Urban Regression Method constant; Stone size correction factor; Broadcrested weir coefficient or orifice coefficient | - | | C_d | Overtopping coefficient (Weir coefficient) | - | | C_f | Frequency factor | - | | CN | SCS-runoff curve number | - | | C_{r} | Discharge coefficient | - | | C_{SF} | Adjustment to the stability factor | - | | C_{sg} | Adjustment to the specific gravity of stone | - | | C_t , C_p | Physiographic coefficients | - | | C_W | Weir coefficient | - | | D | Culvert diameter or barrel height; Diameter of pipe | inches, feet | | d | Depth of flow; Depth of gutter flow at the curb line; Change in elevation; Orifice diameter | feet | | D ₅₀ | Mean spherical diameter of the 50% size stone | feet | | D _{50s} | Required D ₅₀ for side slopes | feet | | d ₅₀ | Mean stone size diameter | inches, feet | | d _{avg} | Average flow depth in the main channel | feet | | d _B | Critical depth at riprap basin overflow | feet | | Appendix 1A- | -2 | A | 1 | ix | nd | oe | ga | Α | |---------------------|----|---|---|----|----|----|----|---| |---------------------|----|---|---|----|----|----|----|---| | d _c | Critical depth | feet | |----------------------------------|--|---------| | D _e | Storm duration | minutes | | d _E | Equivalent brink depth | feet | | d _i | Depth at lip of curb opening | feet | | D_m | Mean depth of lake or reservoir | feet | | d _n or d _o | Normal depth | feet | | ds | Maximum water depth at toe of rock slope protection or bar | feet | | E | Specific energy | feet | | Е | Curb opening efficiency | - | | E _o | Ratio of depression flow to total gutter flow | - | | F _r | Froude Number | - | | G | Coefficient of Skew | feet | | g | Acceleration due to gravity | ft/s² | | Н | Total head loss; Head loss; Depth of water; Wave height | feet | | h | Stage or head; Height of curb opening inlet; Head | feet | | Append | ix 1A-2 Symbols | | |----------------------------------|--|------| | h_{Δ} | Bend head loss | feet | | H ₁ | Average design wave height for highest 1% | feet | | H ₁₀ | Average design wave height for highest 10% | feet | | h _{avg} | Average head | feet | | H _b | Bend head loss; Design wave height | feet | | H_D | Average hydraulic depth | feet | | h _e or H _E | Entrance head loss | feet | | h _f or H _f | Friction loss; Friction head loss | feet | | H_g | Grate losses | feet | | HGL _{ds} | Elevation of the hydraulic grade line at downstream node | feet | | HGL _{us} | Elevation of the hydraulic grade line at upstream node | feet | | H _j | Junction losses | feet | | h_{L} | Total head loss due to local minor and friction losses | feet | | H_{L} | Total energy losses | feet | | h _m | Minor head loss | feet | | h _{max} | Maximum head | feet | | Append | lix | 1 | A -2 | 2 | |---------------|-----|---|-------------|---| |---------------|-----|---|-------------|---| | H _o | Outlet or exit losses | feet | |-----------------|--|-------| | h _o | Hydraulic grade line height above outlet invert; Exit head loss; Summation of minor losses | feet | | h _s | Depth of riprap basin | feet | | H _s | Significant (design) wave height | feet | | H_{ν} | Velocity head | feet | | HW | Headwater depth (subscript indicates section) | feet | | HW_{i} | Headwater depth as a function of inlet control | feet | | HW _o | Headwater depth above outlet invert | feet | | HW_{oi} | Headwater depth as a function of outlet control | feet | | HW_{r} | Headwater depth above roadway | feet | | I | Inflow rate | cfs | | i | Average Rainfall intensity; Rainfall intensity | in/hr | | I ₁ | Inflow rate at time 1 | cfs | | I_2 | Inflow rate at time 2 | cfs | | IA | Percentage of impervious area | % | Appendix 1A-2 | | · | | |-----------------|---|--------| | la | Initial abstraction from total rainfall | inches | | K | Channel conveyance; Statistical Method
Frequency Factor; Anderson Method
Coefficient of Imperviousness; Bend loss
coefficient; Entrance loss coefficient; Exit
loss coefficient | - | | K | Conveyance of cross section | cfs | | K _e | Entrance loss coefficient | - | | K _o | Initial head loss coefficient | - | | K _o | Conveyance of the gutter section beyond depression | cfs | | k _t | Submergence coefficient | - | | K_w | Conveyance of the depressed gutter section | cfs | | L | Discharge-weighted or conveyance reach length; Length of culvert; Length of roadway crest; Flow Length or Length of Strip; Anderson Method Basin Length or Snyder Method Channel Length; Length of grate inlet; Length of curb opening; Length of pipe; Broad-crested weir length | feet | | I | Length of mainstream to furthest divide | feet | | L' | Equivalent length of channel | miles | | L _B | Length of riprap basin | feet | | L _{ca} | Length along main channel to a point opposite the watershed centroid | miles | | Appendix 1A-2 Symbols | | | |-----------------------|---|--------| | L_R | Require length of inlet | feet | | L _s | Length of dissipating pool | feet | | L _T | Curb opening length for 100% interception | feet | | M | Rank of a flood within a long record | - | | m | Number of flow segments | - | | N | Number of years of flood record | years | | n | Manning's roughness coefficient | - | | O ₁ | Outflow rate at time 1 | cfs | | O ₂ | Outflow rate at time 2 | cfs | | Р | Precipitation | inches | | P and P _w | Wetted perimeter; Perimeter of grate opening | feet | | Q | Statistical Method Mean of Logs | - | | Q | Discharge; Total flow to inlet or flow in gutter | cfs | | Q | SCS Direct Runoff | inches | | q | Storm runoff during a time interval | inches | | Q, Q _p | Maximum rate of runoff or Peak Discharge;
Discharge or flow rate | cfs | | Apr | endix | 1A-2 | |-----|-------|------| |-----|-------|------| | Q_{avg} | Average flow rate | cfs | |------------------|--|------| | Q_b | Bypass flow | cfs | | Q_{d} | Discharge through the culvert | cfs | | Q_{i} | Peak inflow rate | cfs | | Q_{L} | Mean of the logarithms of the peak annual floods | cfs | | Qo | Peak outflow rate | cfs | | q _o | Allowable outflow rate | cfs | | Qs | Gutter capacity above the depressed section | cfs | | Q_{t} | Design or check discharge at culvert | cfs | | Q_{T} | Total flow | cfs | | Q_{t} | Maximum allowable flow | cfs | | Q_{w} | Flow in width W | cfs | | R | Flood frequency ratio | - | | R | Hydraulic radius (A/P) | feet | | RC | Regression constant | - | | Appendix 1A-2 Symbols | | | |-----------------------|--|--------------------------| | R _f | Ratio of frontal flow intercepted to total flow | | | RI2 | Rainfall intensity for the 2-hr, 2-yr occurrence | inches | | RQ | Equivalent rural peak runoff rate | cfs | | RQ_T | Rural Regression for Return Period T Peak Discharge | cfs | | R_s | Ratio of side flow intercepted to total flow | - | | S | Anderson Method Index of Basin Slope | ft/mi | | S | SCS Method Potential maximum retention storage | inches | | S | Slope of the energy grade line; Longitudinal slope of pavement or gutter slope | ft/ft | | S | Storage volume | ft ³ , ac-ft. | | S or Y | Ground slope | ft/ft or % | | S ₁ | Storage volume at time 1 | ft ³ | | S ₂ | Storage volume at time 2 | ft ³ | | S _A | Average slope of the energy grade line | ft/ft | | S_e | Equivalent cross slope | ft/ft | | SF | Stability factor applied | - | | S _f | Friction slope | ft/ft | | Append | xib | 1A-2 | | |--------|-----|------|--| |--------|-----|------|--| | S_g | Specific gravity of rock riprap | - | |-----------------|---|----------------| | Sg _r | Specific gravity of stone | - | | Sg _w | Specific gravity of water | - | | SL | Urban Regression Method Main Channel
Slope | ft/mi | | S_{L} | Standard Deviation | - | | S _o | Channel slope; Slope of Culvert | ft/ft | | SP | Storage parameter (Pagan Method) | - | | ST | Basin storage factor | % | | STO | Maximum storage volume (Pagan Method) | - | | S_w | Depression section slope or gutter cross slope; Gutter cross slope including local depression | ft/ft | | S_x | Cross Slope | ft/ft | | Δt | Routing time period (timestep) | seconds | | Т | Anderson Method Lag Time | hours | | Т | Top width at the water surface; Spread | feet | | T_b , t_b | Time base on hydrograph | hours, minutes | | Append | lix 1A-2 Symbols | | |---------------------------------|---|---------------------| | T _c , t _c | Time of concentration; Modified Critical Storm Duration | minutes | | T_{d} | Critical storm duration | minutes | | T _i | Duration of basin inflow | hours, minutes | | $ au_{max}$ | Maximum tractive force | lbs/ft ² | | τ_{o} | Average tractive force | lbs/ft ² | | T_p | Time to Peak | minutes | | $ au_{p}$ | Permissible shear stress | lbs/ft ² | | T _r | Time to Recede | minutes | | $ au_{s}$ | Side slope shear stress | lbs/ft ² | | Ts | Spread over depressed section | feet | | T _t | Travel time | hours | | TW | Tailwater depth above invert of culvert | feet | | UQ | Urban Regression Method peak runoff rate | cfs | | UQ_T | Peak runoff rate for Urban Watershed for Return Period T | cfs | | V | Mean velocity; Average velocity of flow; Velocity of flow in gutter | fps | | V | Storage volume | | | Append | ix 1A-2 Symbols | | |-----------------|---|--------------------------| | | | ft ³ , ac-ft. | | Va | Average velocity in main channel | fps | | V_{B} | Average velocity at riprap basin overflow | fps | | V_{ce} | Channel erosion control volume | ft ³ , ac-ft. | | V_{d} | Average velocity in downstream channel | fps | | V_{L} | Average velocity at length (L) downstream from brink | fps | | V_{o} | Average velocity of flow at culvert outlet;
Gutter velocity where splash-over first occurs | fps | | V_s | Storage volume estimate | ft ³ , ac-ft. | | V_{u} | Average velocity in upstream channel | fps | | V_{w} | Wave velocity | fps | | W | Drainage area width; Width of depression; Width of gutter pan; Width of grate | feet | | W | Minimum weight of outside stones for no damage | tons | | W ₅₀ | Weight of the 50% size stone | lbs. | | W_{B} | Width of riprap basin at overflow | feet | | W_{o} | Width dimension of culvert shape | feet | | WQV | Water quality volume | ft ³ | | Appendix | 1A-2 | |----------|------| |----------|------| | X | Logarithm of the annual peak | - | |---|---|---------------------| | у | Depth of flow in approach gutter | feet | | Z | T/d, reciprocal of the cross slope | - | | Z | Elevation head | feet | | α | Velocity distribution coefficient | - | | α | Angle of face slope from the horizontal | degrees | | θ | Side slope angle; Angle with respect to centerline of outlet pipe; Angle of embankment with respect to the horizontal | degrees | | ρ | 70° for randomly placed rubble | degrees | | ф | Angle of repose of material | degrees | | γ | Unit weight of water | lbs/ft ³ |